

First...A Few Misconceptions • 10 to 1 ratio (i.e. 1" of water = 10" of snow) - Relatively accurate for many large scale winter events in the midwest, but MOST of the Lake Effect Snow events in "The Snow Belt" lack the moisture for such ratios. - Anywhere from 20:1 to 40:1 is more likely - Precipitation/Snowfall Ratios are temperature dependent. (Colder Temps = Less Liquid) Here's a couple "real-world" examples, to show you what I'm talking 'bout.....

Proper Measuring First, Some Definitions: Snowfall vs. Snow Depth: The difference and why it's important • Snowfall- The amount of snow that has fallen since the last measurement. A specific amount over a specific time period (then start again at zero) • Snow Depth- The Cumulative Total!!! The accumulation of snow, ice, everything on the ground at reporting time, since winter began (think "snow pack")

Measurement Specifics

- Snow<u>fall</u> is measured to the nearest *tenth* of an inch. (e.g.- 2.3")
- Snow <u>depth</u> is measured to the nearest whole inch. (e.g.- 2")
- Snowfall is what we use to <u>base and verify</u> warnings and advisories on (6.2" in 12 hours)
- You may pick up 4 inches of new snow<u>fall</u>, but it may only add 2 inches to your snow <u>depth</u>. (especially true in our area due to the settling of dry fluffy LES)
- Point being, they are two separate measurements and are treated as such

Measuring Snowfall

"Perfection" is not possible...

"Representative" is the goal!

Using a ruler or yardstick (graduated in tenths if possible), measure on a snowboard or other hard, flat and level object.

- Grassy surfaces are too variable and inaccurate (big "fluff factor").
- Metal retains heat, especially dark colored.
- Wood (preferably white or light colored) or vinyl/plastic composite works best.
- Ensure proper sighting:
- Snowboard location should <u>not</u> be in a completely sheltered area, or in a wide open field.
- A small clearing (such as a backyard) provides a wind break for the snowboard, but open enough to receive representative snowfall.
- A 45 degree angle view of the sky all around you is ideal.

Measuring Snowfall

- Take several measurements and average to the nearest tenth of an inch.
- The more measurements you take, the more <u>representative</u> your reading will be. It may be necessary to have multiple measuring sites.
- Clear your board off to prepare for the next measurement.
- Reset the snow board level with the top of the existing snow.
 - If it's too high, new snowfall could blow off...if it's too low, new snow could blow on.

Measuring Snow Depth • Measuring Snow Depth - More straight forward, but still an art. - Take multiple readings from around your yard and average to the nearest whole inch. The more measurements taken, the more representative the report. - Avoid wind blown areas. - Take into account any pocket of air created by grassy surfaces, especially early in the season (again, the "fluff factor"). - Take care (late in the season) not to hit a layer of ice and think you hit the ground.

The CoCoRaHS data is finding many uses nationally. As more data is collected and more people find out about CoCoRaHS, this list will grow. NASA currently has a network of CoCoRaHS hail pads near the Kennedy Space Center launch pad to document their hail storms. A couple of their pads where dented badly in a late February thunderstorm, which also caused significant hail damage to the space shuttle Atlantis. NASA will be able to study data collected directly from the CoCoRaHS hail pads. Lets look at other possible applications of CoCoRaHS data.

